Particle Detectors Tools of High Energy and Nuclear Physics Detection of Individual Elementary Particles Howard Fenker Jefferson Lab May 30, 2007 #### Screen Alignment Slide #### Outline of Talk - Interactions of Particles with Matter - Atomic / Molecular Excitation - lonization - Collective Effects - Radiation Damage to Detectors - Detectors Effects on the Particle - Using the Interactions:Particle Detectors - Detectors that sense Charge - Aside: Avalanche Multiplication - Ionization Chambers - Aside: Tracking - Detectors that sense Light - Photomultipliers to detect Cerenkov Photons - Scintillators - Detectors sensitive to the <u>Amount</u> of light or charge - Calorimeters - A Little Deeper... - Using second order effects - Particle Identification - Systems of Detectors - Halls A,B,C Base Equipment # Interactions of Particles with Matter - Photoemission - Excitation (followed by deexcitation) - Atomic electron is promoted to higher energy state by energy provided by particle. When it falls back to ground state, energy may be released as a photon. # Interactions of Particles with Matter - <u>Ionization</u> #### Ionization - ➤ Atomic electron is knocked free from the atom. - The remaining atom now has charge as well (it is an ion). - The atom may also be left in an excited state and emit a photon. - ➤ If you are a Solid State Physicist, the ionized atom is a "hole". #### Interactions of Particles with Matter - Collective Effects The electric field of a particle may have a long-range interaction with material as it passes through a continuous #### Cerenkov Effect: Turns ON when particle speed is greater than light speed in the medium: $\beta = v/c > 1/n$ Light is emitted at the angle $$\Theta = \cos^{-1} (1/\beta n)$$ # Interactions of Particles with Matter - Collective Effects #### Transition Radiation: The sudden change in electric field as an ultrarelativistic charged particle passes from one medium to another results in ~keV photons. Ultrarelativistic: $\gamma > \sim 10$ $\gamma = (1 - \beta^2)^{-1/2} = E/m$ Light is emitted at the ang $\Theta \sim 1/\gamma$ # Interactions of Particles with Matter - Radiation Damage - Particles can have lasting effects on the detector materials. - Nuclear Collision - > Particle undergoes interaction directly with atomic nucleus. - May transmute the element (radiation damage). - May lead to secondary particles which themselves are detectable. - ➤ Lattice Dislocation - > Crystalline structure of a material may be disrupted. - Chemical Change - Photographic Film or Emulsion While these effects can be exploited as a type of particle detection, they may also cause permanent damage to detector components resulting in a detector which stops working. This is sometimes referred to as "aging". ### Interactions of Particles with Matter - Effect on the Particle - For a particle to be detected it must interact with our apparatus. - > ACTION = REACTION - The properties of the particle may be different after we have detected it. - Lower Energy - Different Momentum (direction) - Completely Stopped In fact, one method of determining a particle's energy is simply to measure how far it goes before stopping. ### Interactions of Particles with Matter - <u>Summary</u> - When particles pass through matter they usually produce either free electric charges (ionization) or light (photoemission). - ➤ How can we use this? - Most particle detectors actually detect the light or the charge that a particle leaves behind. - In all cases we finally need an electronic signal to record. # Particle Detectors... aside: Avalanche Multiplication We need devices that are sensitive to only a few electron charges: (An Ampere is 6.2×10^{18} electrons/second!) we need to amplify this charge. By giving the charges a *push*, we can make them move fast enough so that they *ionize* other atoms when they collide. After this has happ free charge that ca imes we have a sizeable an electronic circuit. #### Particle Detectors... aside: Avalanche Multiplication #### > Avalanche Gain ➤ Electric Field accelerates electrons, giving them enough energy to cause another ionization. Then those electrons do it again... In the end we have enough electrons to provide a large electric current... detectable by sensitive electronics. A few free electrons Wire LOTS of electron ### Particle Detectors... aside: Avalanche Multiplication #### Secondary Emission Energetic electrons striking some surfaces can liberate MORE electrons. Those, in turn, can be accelerated onto another surface … and so on. #### Photoelectric Effect A photon usually liberates a single electron: a *photoelectron*. #### Particle Detectors... Gas Filled Wire Chamber Let's use Ionization and Avalanche Multiplication to build a detector… - Make a Box. - Fill it with a gas: noble gases are more likely to ionize than others. Use Argon. - Insert conducting surfaces to make an intense electric field: The field at the surface of a small wire gets extremely high, so use tiny wires. - ➤ Attach electronics and apply high voltage. - We're done!! # Particle Detectors... A Single-wire Gas Chamber #### Particle Detectors... Multi-Wire Gas Chamber - ➤ Multiwire Chamber: - ▶ WHICH WIRE WAS NEAREST TO THE TRACK? #### Particle Detectors... aside: tracking #### Particle Detectors... ...better position information. - Readout Options for Improved Resolution - ➤ And for flexible design - Charge Division - Charge Interpolation - Time Division - Wire Position gives "x" - Measurement along leng of wire gives "y". It would be nicer still if we knew the distance between the particle and the struck wire… ### Particle Detectors... ...higher resolution tracking. #### Drift Chambers... HOW FAR TO THE NEAREST WIRE? ### Particle Detectors: TPC... ...3D position information. Time Projection Chamber (TPC): Drift through a <u>Volume</u> ➤ Just a box of gas with ► Electric Field and ➤ Readout Electrodes Readout elements only on one surface ► Ionization Electrons drift to Surface **▶** Amplification ► Charge Collection ➤ Readout Electrode Position gives (x,y) Time of Arrival gives (z). # Particle Detectors: TPC... ...3D position information. # Particle Detectors... Gas Electron Multiplier (GEM) - ➤ Gas *Ionization* and *Avalanche Multiplication* again, but… - > ··· a different way to get an intense electric field, #### Particle Detectors... Ionization Detectors - Ionization Chambers: of Charge - Semiconductor - Silicon Strip - ► Silicon Drift - <u>Dense Material => Lots</u> - ► Noble Liquid - ► Liquid Argon Calorimeter # Particle Detectors... Using the Light Enough of Ionization! What about Detectors that use the produced light? ### Particle Detectors... Using the Light Let's build a Cerenkov Counter. - •Get a light-tight box. - •Fill it with something transparent that has the index of koverefraction you #### Interactions of Particles with Matter - Collective Effects % The electric field of a particle may have a long-range interaction with material as it passes through a continuous medium. #### Cerenkov Effect: Turns ON when particle speed is greater than light speed in the medium: $\beta = v/c > 1/n$ **Light is emitted**at the angle $\Theta = \cos^{-1} (1/\beta n)$ H. fenker-Detector #### Particle Detectors... Cerenkov Counter ### Particle Detectors... aside: *Photomultiplier Tube* We saw the Photo-electron Multiplier Tube (PMT) earlier. They are commercially produced and very sensitive. •One photon --> up to 10^8 electrons! •Fast! ···down to ~ H. Fenker - Detector $_{ m I} \times 10^{-9}$ #### Particle Detectors... aside: Other Photodetectors - Photocathode + Secondary Emission Multiplication - Multichannel PhotoMultiplier Tubes (MCPMT) - Microchannel Plates (MCP) - ➤ Solid-State (Silicon) Devices - Photodiodes (no gain) - ➤ Avalanche Photo-Diodes (APD) - Solid-State Photomultiplier (SSPM) - Hybrids: Photocathode + Electron Acceleration + Silicon Particle Detectors... **Scintillators** Materials that are good at emitting light when traversed by energetic particles are called SCINTILLATORS. Many materials radiate light, but most also absorb that light so that it never gets Swintillation Counters are probably the most widely used detectors in Nuclear and High Energy Physics. #### Particle Detectors... Scintillator uses - Scintillation Counter Uses - Timing and Triggering - Paddles or Sheets - Tracking - Paddles or Strips - > Fibers - Calorimetry & Particle ID Each one consists of a piece of scintillating material optically coupled to a light-sensitive transducer. # Particle Detectors... Scintillator Hodoscope #### Particle Detectors... Scintillation Calorimeter - Scintillation Counter Uses - ➤ Energy Measurement stop the particle - Large Blocks or - Large Volumes of Liquid If we **STOP** the particle in a scintillator, then the **AMOUNT** of light detected provides a measure of the total **ENERGY** that the particle had. This detector is a **CALORIMETER**. Lead Glass is often used as a calorimeter – its light is created by the Cerenkov Effect, not H. fenker-Detector Cintillation. #### Particle Detectors... Charge-Collection Calorimeter Materials other than scintillators can serve as calorimeters. Example: Liquid Argon In a Liquid Argon Calorimeter we collect the electron/ion charge that is released by the stopping particle. #### Particle Detectors... - That's it! Those are (most of) the Detector Tools! - Wire Chambers (gas ionization chambers) - Single Wire - ➤ Multi-Wire - > Drift, TPC, etc. - ➤ Solid State Detectors - Cerenkov Counters - Scintillators - Calorimeters #### Particle Detectors... ... more subtle details. - ➤ What about measuring energy when the particle doesn't completely stop? - If we have a "thin" detector, the amount of energy lost by a particle as it passes all the way through is related to its speed... #### Particle Detectors: Energy Loss - Energy Loss - ➤ Heavy Charged Particles lose energy primarily through ionization and atomic excitation as they pass through matter. - ➤ Described by the **Bethe-Bloch** formula: $$-\frac{dE}{dX} = 4\pi N_A r_e^2 m_e c^2 z^2 \frac{Z}{A} \frac{1}{\beta^2} \left[\frac{1}{2} \ln \frac{2m_e c^2 \beta^2 \gamma^2 T_{\text{max}}}{I^2} - \beta^2 - \frac{\delta}{2} \right]$$ - \triangleright where β , γ , relate to particle speed, z is the particle's charge... - The other factors describe the medium (Z/A, I), or are physical constants. ### Particle Detectors: Energy Loss #### Energy Loss # Particle Detectors: Energy Loss #### Energy Loss- > Here is the same curve plotted vs. momentum for different If we know we are looking at a pion, we can get some measure of its total energy by seeing how much energy it loses in a "thin" detector. OR: we might determine whether a particle is a pion, H. fenker Detector on, kaon, or #### Particle Detectors: Energy Loss #### Energy Loss- Here is the same curve plotted with some representative imprecision. Measurements of energy loss are limited both by detector resolution and by the fundamental statistical nature of the energy loss process... ### Particle Detectors: Energy Loss - ··· as energy loss may be skewed towards higher values by low-probability hard-scatters, leading to the *Landau Tail*. - \triangleright Thus $E_{MEAN} > E_{MOST\ PROBABLE}$ #### Particle Detectors: Energy Loss ➤ Of course, if the detector works by measuring lost energy, the energy of the particle has been reduced as a result of passing through the detector. #### **Particle Detectors: Multiple Coulomb Scattering** Detectors scatter particles even without energy loss... - MCS theory is a statistical description of the scattering angle arising from many small interactions with atomic electrons. - MCS alters the direction of the particle. Most $$\langle \Theta \rangle = 0$$ $\sigma_{\Theta} = \frac{13.6 \, MeV}{\beta cp} z \sqrt{x/X_0} \left[1 + 0.038 \ln(x/X_0) \right]$ β is particle speed, z is its charge, X_0 is the material's Radiation Length. We saw a Cerenkov Counter that signaled when a particle was *fast*. Since the speed is a function of both mass and momentum, if we know the momentum can we H. fenked Petermine the ## YES! Cerenkov and Transition Radiation Detectors are Used primarily for Particle Identification ➤ At fixed momentum, Heavy particles radiate less than Light particles. Further particle Cerenkov Counters – sensitive to β $$\beta = v/c$$ $$= p/E$$ varies with TRD Counters - sensitive to γ $$\gamma = (1 - \beta^2)^{-1/2}$$ = E/m Momentum (GeV/c) #### Threshold Cerenkov Counter. # Photons vs. Momentum. #### Cerenkov Counter. Light Emission Angle vs. Particle Lucite Cerenkov Counter: use Critical Angle for Total Internal Reflection to differentiate Cerenkov Angles. The most straightforward way to measure particle speed is to *time* it: A Time-of-Flight (TOF) Knowing the separation of the scintillators and measuring the difference in arrival time of the signals gives us the particle speed. # Particle Detectors: aside: magnetic spectrometer Just as light of different colors is bent differently by a prism... Nature lets us measure the Momentum of a charged The Base Equipment in all Three Halls is composed of optimized arrangements of the same fundamental detector **technologies**... Hall-A: HRS_L / HRS_R Hall-B: CLAS Hall-C: HMS, SOS - Scintillators for Triggering and Timing - Magnetic Field for Momentum Measurement - Drift Chambers for Tracking - Particle Identification by - Gas/Liquid/Lucite/Aerogel Cerenkov Counters - > Time-of-Flight - ➤ Lead-Glass or Scintillator Calorimetry ### Particle Detectors-Summary - ➤ Detect Particles by Letting them Interact with Matter within the Detectors. - ➤ Choose appropriate detector components, with awareness of the effects the detectors have on the particles. - Design a System of Detectors to provide the measurements we need. ### Particle Detectors-Suggested Reading - The Particle Detector BriefBook: physics.web.cern.ch/Physics/ParticleDetector/BriefBook - Particle Detectors by Claus Grupen, Cambridge University Press (Jlab Library) - <u>Techniques for Nuclear and Particle Physics Experiments</u> by W.R. Leo, Springer-Verlag 1994 (JLab Library) - RCA or Phillips or Hamamatsu Handbook for Photomultiplier Tubes - Slides from This Lecture: http://www.jlab.org/~hcf/detectors